laval Research Laboratory 'ashington, DC 20375-5000 NRL Memorandum Report 6923 AD-A245 461 # A Computer Program for the Calculation of Daubechies Wavelets DAVID M. DRUMHELLER Acoustic Systems Branch Acoustics Division January 22, 1992 92-02460 ## REPORT DOCUMENTATION PAGE Form Approved OMB No 0704-0188 | gathering and maint aims of the data needed, and come | pleting and reviewing the "gliertich of ich
during this burden, to Washington Head | rormation. Send comments regi
quarters Services. Directorate fo | arding this burden estimate or any other aspect of this or information Operations and Reports 1215 Jufferson oject (0704-0188). Washington: DC 20503 | |--|---|--|--| | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE | 3. REPORT TYPE AN | D DATES COVERED | | | 1992 January 22 | NRL Report M | ay 1990-October 1990 | | 4. TITLE AND SUBTITLE | | | 5. FUNDING NUMBERS | | A computer Program for
Daubechies Wavelets | the Calculation of | | PR-RJ35B01
PE-62435N | | 6. AUTHOR(S) | | | WU-DN480-045 | | Drumheller, David M. | | | | | 7. PERFORMING ORGANIZATION NAME | S) AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | Naval Research Laborat
Washington, DC 20375-5 | - | | NRL Memorandum
Report 6923 | | 9. SPONSORING / MONITORING AGENCY | NAME(S) AND ADDRESS(ES) | | 10. SPONSORING / MONITORING
AGENCY REPORT NUMBER | | Office of Naval Techno
Code 234
800 N. Quincy Street | logy | | | | Arlington, VA 22217 | | | | | 11. SUPPLEMENTARY NOTES | | | | | 12a. DISTRIBUTION / AVAILABILITY STAT | EMENT | | 12b. DISTRIBUTION CODE | | Approved for public re | lease; distribution | is unlimited | | | 13. ABSTRACT (Maximum 200 words) | | | | Recently, it has been found that the set of all square summable functions can be represented as a countable sum of time local functions called wavelets. A particular class of functions, Daubechies wavelets, are truly time local. They have compact support on the real line. This report presents and documents a FORTRAN program that calculates Daubechies wavelets. | 14. SU | Wavelet Orthogonal Basis | | 15. NUMBER OF PAGES 26 16. PRICE CODE | | |--------|-------------------------------|--|---|-------------------------------| | 01 | CURITY CLASSIFICATION FREPORT | 18 SECURITY CLASSIFICATION OF THIS PAGE UNCLASSIFIED | 19 SECURITY CLASSIFICATION OF ABSTRACT UNCLASSIFIED | 20. LIMITATION OF ABSTRACT UL | # CONTENTS | 1. | Introduction | 1 | |----|--|----| | 2. | Basic Method of Calculating Wavelets | 3 | | 3. | Running the Program | 3 | | 4. | References | 7 | | ΑI | PPENDIX A - FORTRAN Source Code for Program WAVE | 9 | | ΑI | PPENDIX B - Sequences for Daubechies wavelets | 17 | | Accesion For | | | | | |--|-------------------|---|--|--| | NTIS CRA&I (2) DTIC TAB (2) Unanticipities (3) Justification | | | | | | By | | | | | | Availability of the | | | | | | Det | Avail 1
o, e d | 0 | | | | A-1 | | | | | # A COMPUTER PROGRAM FOR THE CALCULATION OF DAUBECHIES WAVELETS #### 1. Introduction Recently, it has been found that there exist other sets of functions that can serve as an orthonormal basis for the set of all square summable functions, $L^2(R)$ [1-6]. In particular, it has been shown that for all $g(t) \in L^2(R)$, and for a certain prescribed function $\psi(t)$, $$g(t) \stackrel{\text{a.e.}}{=} \sum_{j,k \in \mathbb{Z} \times \mathbb{Z}} g_{j,k} \sqrt{2^{j}} \psi(2^{j}(t-2^{-j}k)), \tag{1}$$ where $$g_{j,k} = \sqrt{2^{j}} \int_{-\infty}^{\infty} g(t) \psi^{*}(2^{j} (t - 2^{-j} k)) dt, \tag{2}$$ and Z denotes the integers. Here, the basis set is $\{\sqrt{2^j}\psi(2^j(t-2^{-j}k))\}_{j,k\in Z\times Z}$ and the function $\psi(t)$ is called the wavelet. Furthermore, the function $\psi(t)$ is significant only over a small (compact) portion of the real line. Therefore, it is recognized that this representation has a sense of 'time locality.' For $\psi(t)$ to be admissible as a basis function, its Fourier transform must obey certain properties. In particular, for an admissible $\psi(t)$ it can be shown that $$\int_{-\infty}^{\infty} \psi(t)e^{-j2\pi ft}dt = \Psi(f) = K\left(\frac{f}{2}\right)\Theta\left(\frac{f}{2}\right), \tag{3}$$ where $$K(f) = e^{-j2\pi f} H^*(f + 1/2), \tag{4}$$ $$H(f) = \sum_{k=-\infty}^{\infty} h(k)e^{-j2\pi f},$$ (5) $$\Theta(f) = \sum_{p=1}^{\infty} H(2^{-p}f),$$ (6) and $\{h(k)\}_{k\in\mathbb{Z}}$ is a sequence such that the following properties hold: - (i) |H(0)| = 1, - (ii) $h(k) \sim O(k^2)$ as $k \to \infty$, - (iii) $|H(f)|^2 + |H(f+1/2)|^2 = 1$, (iv) $|H(f)| \neq 0$ for $f \in [0, 1/2)$. Note that the inverse Fourier transform of $\Theta(f)$ is called the scaling function, i.e., $$\theta(t) = \int_{-\infty}^{\infty} \Theta(f)e^{j2\pi t}df. \tag{7}$$ The difference between the wavelet and its associated scaling function is rooted in the difference between spanning different subspaces that compose the space $L^2(R)$. It can be shown that one can define a series of subspaces V_j for $j \in Z$ such that $\bigcup_{j \in Z} V_j$ is dense in $L^2(R)$, $V_j \subset V_{j+1}$, $g(t) \in V_j$ if and only if $g(2t) \in V_{j+1}$ for all $j \in Z$, and $g(t) \in V_j$ if and only if $g(t-2^{-j}k) \in V_j$ for all $j,k \in Z$. The significance of the scaling function is that the set $\{\sqrt{2^j}\theta(2^j(t-k))\}_{k \in Z}$ spans the subspace V_j . On the other hand, one can show that there exists a subspace O_j composed of functions that are orthogonal to those composing V_j such that $$O_j \bigoplus V_j = V_{j+1},\tag{8}$$ where \oplus denotes the Cartesian product. Thus, one can show that $$\bigcup_{j \in \mathbb{Z}} O_j = L^2(R). \tag{9}$$ The significance of the wavelet is that the set $\{\sqrt{2^j}\psi(2^j(t-2^{-j}k))\}_{k\in\mathbb{Z}}$ spans the subspace O_j . More generally, the set $\{\sqrt{2^j}\psi(2^j(t-2^{-j}k))\}_{i,k\in\mathbb{Z}\times\mathbb{Z}}$ spans $L^2(R)$. The results presented above suggests that one can, to some degree, control the shape of the wavelet in the time domain according to how one chooses the sequence $\{h(k)\}_{k\in\mathbb{Z}}$. One desirable property is to have a wavelet with compact support in the time domain, i.e., it is time limited in that it is nonzero only over a given interval. Such a wavelet gives a true sense of time locality. A set of orthogonal wavelets with compact support was discovered by Daubechies [2]. They are parameterized by an integer n, are real valued, and are denoted as $\psi_n(t)$ for $n \geq 2$. In fact, $$supp \ \psi_n \subset [(1-n), n]. \tag{10}$$ These wavelets are derived by choosing the sequence $\{h(k)\}_{k\in\mathbb{Z}}$ so that it is of finite length. The result is the set of sequences $\{h_n(k)\}_{k=0}^{(2n-1)}$ for $n=1,2,3,\ldots$ Details of the procedure for finding these sequences can be found in Daubechies' original paper [2]. Daubechies wavelets posses other desirable properties. It can be show that they are bounded, continuous functions for all n, and for $n \geq 4$, they are continuously differentiable. Furthermore, for $n \geq 4$, Daubechies wavelets have a finite spectral spectral variance, i.e., for $\Psi_n(f) \leftrightarrow \psi_n(t)$, then $$\int_{-\infty}^{\infty} f^2 |\Psi_n(f)|^2 df < \infty. \tag{11}$$ Proof of these properties can be found in [4]. #### 2. Basic Method of Calculating Wavelets Equations (3) to (6) suggest how one can calculate the Fourier transform of a Daubechies wavelet and its associated scaling function. For $\Theta_n(f) \leftrightarrow \theta_n(t)$, one first calculates (approximates) the Fourier transform of the scaling function via the equation $$\Theta_n(f) \approx \prod_{p=0}^P H_n(2^{-p}f), \tag{12}$$ where $$H_n(f) = \sum_{k=0}^{2n-1} h_n(k) e^{-j2\pi kf}.$$ (13) Once $\Theta_n(f)$ is found, one calculates the Fourier transform of the orthogonal wavelet as $$\Psi_n(f) \approx K_n\left(\frac{f}{2}\right)\Theta_n\left(\frac{f}{2}\right),$$ (14) where $$K_n(f) = e^{-j2\pi f} H_n^*(f+1/2).$$ (15) The truncated product in Eq. (12) gives good results for P=20 for low values of n (n=3), to P=25 for high values of n (n=13). This was checked by calculating the normalized cross correlation between two Daubechies wavelets of order n, where one was derived by using P=N, and the other with P=N+1. For P=25 (or P=20 for low values of n) the correlation was negligibly different from 1. Once the Fourier transforms of the Daubechies wavelet and scaling function have been calculated, one can find the associated time domain functions by invoking the inverse Fourier transform. This can be accomplished efficiently through the use of a fast Fourier transform (FFT). The program listed in Appendix A uses the approach outlined above to calculate Daubechies wavelets and their scaling functions, and is written in VAX extended FOR-TRAN. The program produces four sequential ASCII files containing sampled versions of the functions $\psi_n(t)$ and $\theta_n(t)$ and the magnitudes of their Fourier transforms. Certainly one can modify the program to produce the complex Fourier transform. An ASCII file is also produced containing the parameters input to the program by the user. #### 3. Running the Program Program WAVE is designed to be run interactively, and produces sampled versions of the Daubechies wavelets and their associated scaling functions for n = 2, 3, ..., 15. It is written using double precision, and can take several minutes of wall clock time to run. The program makes use of a radix 2 FFT as an efficient way of numerically calculating a Fourier integral. The program needs only one input file, COEFF.DAT, which is listed in Appendix B. This file contains the finite length sequences $\{h_n(k)\}_{k=0}^{2n-1}$. All other required parameters are input from the terminal. They are: - 1. n: The order of the wavelet, an integer form 2 to 15. - 2. npower: The power of 2 yielding the FFT size. For example, npower = 5 implies that the FFTs used in the program are of size 2^5 . - 3. f_s : Time domain sampling rate in Hertz of $\psi_n(t)$ and $\theta_n(t)$. - 4. iter: The number of product iterations used to calculate the Fourier transform of the scaling function as given in Eq. (12), and is the equal to P in that equation. Usually a value of 20 to 25 is a good choice. These inputs are written to the file WAVE.ECHO. Therefore, the file serves as a record of a single program run. Among the remaining four ASCII files produced by the program are WAVELET.TIME and SCALE.TIME, which contain the sampled versions of the wavelet and scaling function. Specifically, they contain $\psi_n(i/f_s)$ and $\theta_n(i/f_s)$ where i is an integer and $-2^{npower-1} \le i \le 2^{npower-1} - 1$. Similarly, WAVELET.SPEC and SCALE.SPEC contain $\Psi_n(if_s)$ and $\Theta_n(if_s)$ respectively, where $0 \le i \le 2^{npower} - 1$. All files contain ordered samples of the functions in column form. For example, WAVELET.TIME contains two columns of numbers in the following form: ``` 1 \psi((-2^{npower-1})/f_s) 2 \psi((1-2^{npower-1})/f_s) 3 \psi((2-2^{npower-1})/f_s) 4 \psi((3-2^{npower-1})/f_s) \vdots \psi((2^{npower-1}-1)/f_s) ``` Figures 1 through 4 show plots of the contents of the four output files generated by WAVE for n = 5, npower = 9, $f_s = 30$ Hz., and iter = 25. Figure 1. The contents of the file WAVELET.TIME which is a sampled version of the wavelet $\psi_5(t)$. Figure 2. The contents of the file WAVELET.SPEC which is a sampled version of the wavelet spectrum $\Psi_5(f)$. Only the first 100 points are shown. Figure 3. The contents of the file SCALE. TIME which is a sampled version of the scaling function $\theta_5(t)$. Figure 4. The contents of the file SCALE.SPEC which is a sampled version of the scaling function spectrum $\Theta_5(f)$. Only the first 100 points are shown. #### 4. References - 1. J.M.Combes, A.Grossman, P.Tchamitchian, eds., Wavelets: Time-Frequency Methods and Phase Space, Proc. of the Int. Conf., Marseille, France. Dec. 14-18, 1987 (Springer-Verlag, Berlin, Germany, 1989). - 2. I.Daubechies, "Orthogonal Bases of Compactly Supported Wavelets," Commun. on Pure and Applied Mathematics XLI, 909-996 (1988). - 3. I.Daubechies, "Painless nonorthogonal expansions," J. Mathematical Physics 27(5), 1271-1283 (1986). - 4. D.M.Drumheller, "Theory and Application of the Wavelet Transform to Signal Processing," Naval Research Laboratory Report 9316, 31 July 1991. - 5. A.Grossmann, J.Morlet, "Decomposition of Hardy Functions into Square Integrable Wavelets of Constant Shape," SIAM J. Mathematical Analysis 15(4), 723-736 (1984). - S.G.Mallat, "A Theory for Multiresolution Signal Decomposition: The Wavelet Representation," IEEE Trans. Pattern Analysis and Machine Intelligence 11(7), 674-693 (1989). $This \ page \ intentionally \ left \ blank.$ #### Appendix A ### FORTRAN SOURCE CODE FOR PROGRAM WAVE ``` program wave c This program calculates a wavelet and its spectrum. Note that c the sign (of the exponential argument) of the Fourier transform c conforms to the conventional definition found in the engineering c literature. implicit none real*8 h(50), whigh, wlow, deltaw, deltaw2, delta, w, fhigh, ts real*8 zreal(8192), yreal(8192) complex*16 htrans,gtrans,x,y(8192),z(8192) integer n, npower, iter, nsize, i, j external htrans external gtrans c Open output files containing the spectrum and time series of the c wavelet and scaling functions. open(unit=20, file='scale.spec', status='new', access='sequential') open(unit=10,file='wavelet.spec',status='new', access='sequential') open(unit=31,file='scale.time',status='new', access='sequential') open(unit=41,file='wavelet.time',status='new', access='sequential') c Retrieve impulse response. write(6,1000) 1000 format(/,' enter wavelet order n: ',$) ``` ``` read(5,1010) n 1010 format(bn, i5) call read_coeff(h,n) write(6,4000) 4000 format(/,' Enter sampling frequency: ',$) read(5,4010) fhigh 4010 format(f10.7) ts = 1.0/fhigh whigh = 2.0*3.141593*fhigh write(6,4020) 4020 format(/,' Enter power of 2 for number of samples: ',$) read(5,4030) npower 4030 format(bn, i5) write(6,4040) 4040 format(/, 'Enter number of iterations: ',$) read(5,4030) iter if (npower .lt. 1 .or. npower .gt. 13) then type *, ' power of 2 out of range ' stop endif c Open output file and echo input data. open(unit=50,file='wave.echo',status='new', access='sequential') write(50,1900) n,(2**npower),npower,fhigh,whigh,ts,iter 1900 format(' From program wave: ', k//, wavelet order = ',i3, & /,' FFT size = ',i5,' (power of 2 = ',i3,')', & /, ' Maximum frequency of calculated spectrum = ',e11.5,' Hz', = ',e11.5,' Rad/S', k /,' & /,' sampling rate = ',e11.5,' S', & /,' number of iterations for calculating spectrum = ',i4) close(unit=50) ``` c Calculate Fourier transform. nsize =2**npower wlow = 0.0deltaw = (whigh-wlow)/float(nsize-1) deltaw2 = delta/2.0w = wlowj = 1write(6,5610) 5610 format(/,5x,' << Calculating scaling function spectrum >>') do i = 0, (nsize-1) w = deltaw*float(i)+wlow call phi_spec(x,w,h,n,iter) y(i+1) = x*(whigh-wlow)write(20,5000) i,cdabs(x) 5000 format(1(2x, i6, 2x, e11.5)) enddo write(6,5611) 5611 format(/,5x,' << Calculating wavelet spectrum >>') do i = 0, (nsize-1) w = deltaw*float(i)+wlow call phi_spec(x,w/2.0,h,n,iter) z(i+1) = -1.0*x*gtrans(w/2.0,h,n)write(10,5000) i,cdabs(z(i)) enddo c Note that the use of the IFFT here is only as a numerical c integration. Furthermore, note that you are integrating c only over the right half of the spectrum, consequently the resulting c impulse response is complex (the analytic signal). Note that the c true impulse response is equal (proportional) to the real part. c The wavelet and scaling functions are normalized (unit energy) c prior to writing them to the output files. do i = 1, nsize y(i) = ((-1.0)**(i-1))*y(i) ``` do i = 1,nsize y(i) = ((-1.0)**(i-1))*y(i) z(i) = ((-1.0)**(i-1))*z(i) enddo call ifft(y,npower) call ifft(z,npower) ``` ``` do i = 1,nsize yreal(i) = dreal(y(i)) zreal(i) = dreal(z(i)) enddo call normalize(yreal,ts,nsize) call normalize(zreal,ts,nsize) do i = 1,nsize write(31,5000) (i-1-nsize/2),yreal(i) write(41,5000) (i-1-nsize/2),zreal(i) enddo end subroutine read_coeff(h,n) c This subroutine reads the impulse response from the c data file coeff.dat. integer i,n real*8 h(1) open(file='coeff.dat',status='old',access='sequential', % unit=99) do while (i .ne. n) read(99,1000) h(1),i 1000 format(f14.7, i5) enddo read(99,1010) (h(i), i = 2,2*n) 1010 format(f14.7) write(6,1999) 1999 format(/,' spectrum coefficients:') write(6,2000) ((i-1),h(i), i = 1,2*n) 2000 format(2x, 'h(', i2, ') = ', f10.7) close(unit=99) return end ``` ``` complex*16 function htrans(w,h,n) integer n real*8 h(1),w htrans = (0.0, 0.0) do i = 1,(2*n) htrans = htrans+h(i) *dcmplx(cos(float(i-1)*w),-sin(float(i-1)*w)) enddo htrans = htrans/(1.414214,0.0) return end complex*16 function gtrans(w,h,n) integer n real *8 h(1), w complex*16 htrans external htrans gtrans = dcmplx(cos(w),-sin(w))*conjg(htrans((w+3.141593),h,n)) return end subroutine phi_spec(x,w,h,n,iter) c This subroutine calculates the spectrum of the c wavelet (as in Daubechies' definition) at the c frequency w. integer n, iter, i complex*16 x,htrans real*8 h(1).w external htrans x = (1.0, 0.0) ``` ``` do i = 1, iter x = x*htrans((w/(2.0**i)),h,n) enddo return end subroutine fft(x,m) c This subroutine calculates an FFT of size 2**m. It is an c 'in-place' algorithm. complex*16 x(1),u,w,t n = 2**m pi = 3.14159265358979 do 20 1 = 1,m le = 2**(m+1-1) le1 = le/2 u = (1.0, 0.0) w = dcmplx(cos(pi/float(le1)), -sin(pi/float(le1))) do 20 j = 1,le1 do 10 i = j,n,le ip = i + le1 t = x(i) + x(ip) x(ip) = (x(i) - x(ip))*u x(i) = t 10 20 u = u*w nv2 = n/2 nm1 = n-1 j = 1 do 30 i = 1, nm1 if (i .ge. j) go to 25 t = x(j) x(j) = x(i) x(i) = t k = nv2 25 if (k .ge. j) go to 30 26 j = j-k k = k/2 go to 26 j = j+k 30 return end ``` ``` c This subroutine calculates the inverse FFT of the array x. complex*16 x(8192) integer n,nsize,i real*8 realn nsize = 2**n realn = float(nsize) do i = 1,nsize x(i) = conjg(x(i)) enddo call fft(x,n) do i = 1, nsize x(i) = conjg(x(i)/realn) enddo return end subroutine normalize(x,ts,nsize) c This subroutine energy normalizes a real time series. integer nsize real*8 x(nsize),ts,sum sum = 0.0 do i = 1.nsize sum = sum + x(i) * *2 enddo sum = sqrt(sum) do i = 1,nsize x(i) = x(i)/sum enddo return end ``` subroutine ifft(x,n) $This \ page \ intentionally \ left \ blank.$ #### Appendix B ## SEQUENCES FOR DAUBECHIES WAVELETS Listed below is the file COEFF.DAT used by program WAVE. It contains the sequences $\{h_n(k)\}_{k=0}^{2n-1}$ for $n=2,3,\ldots,15$. It is formatted according to the statement format(f14.7,i5). The first column lists the values of $h_n(k)$. The second column lists n, and marks the beginning of the sequence. For example, for n=3, we have $h_3(1)=0.332670552950$, $h_3(2)=0.806891509311$, $h_3(3)=0.459877502118$, $h_3(4)=-0.135011020010$, $h_3(5)=-0.085441273882$, and $h_3(6)=0.035226291882$. .482962913145 2 .836516303738 .224143868042 -.129409522551 .332670552950 3 .806891509311 .459877502118 -.135011020010 -.085441273882 .035226291882 .230377813309 4 714846570553 .630880767930 -.027983769417 -.187034811719 .030841381836 .032883011667 -.010597401785 .160102397974 5 .603829269797 .724308528438 .138428145901 -.242294887066 -.032244869585 .077571493840 -.006241490213 -.012580751999 .003335725285 .111540743350 .494623890398 - .751133908021 - .315250351709 - -. 226264693965 - -.129766867567 - .097501605587 - .027522865530 - -.031582039318 - .000553842201 - .004777257511 - -.001077301085 - 7 .077852054085 - .396539319482 - .729132090846 - .469782287405 - -.143906003929 - -.224036184994 - .071309219267 - .080612609151 - -.038029936935 - -.016574541631 - .012550998556 - .000429577973 - -.001801640704 - .000353713800 - 8 .054415842243 - .312871590914 - .675630736297 - .585354683654 - -.015829105256 - -.284015542962 - .000472484574 - .128747426620 - -.017369301002 - -.044088253931 - .013981027917 - .008746094047 - -.004870352993 -.000391740373 - .000675449406 - -.000117476784 - 9 .038077947364 - .243834674613 - .604823123690 - .657288078051 - .133197385825 - -.293273783279 - -.096840783223 - . 148540749338 - .030725681479 - -.067632829061 - .000250947115 - .022361662124 - -.004723204758 - -.004281503682 - .001847646883 - .000230385764 - -.000251963189 - .000039347320 - .026670057901 10 - .188176800078 - .527201188932 - . 688459039454 - .281172343661 - -.249846424327 - -.195946274377 - .127369340336 - .093057364604 - -.071394147166 - -.029457536822 - .033212674059 - .003606553567 - -.010733175483 - .001395351747 - .001992405295 - -.000685856695 - -.000116466855 - .000093588670 - -.000013264203 - 0.018692339500 11 - 0.144048360129 - 0.449822419238 - 0.685506451221 - 0.411710892303 - -.162485521339 - -.274320974144 - 0.066025638763 - 0.149791844607 - -.046504355457 - -.066445800596 - 0.031336714900 - 0.020839548328 - -.015365977170 - -.003339972936 - 0.004928945867 - -.000308709907 - -.000893056839 - 0.000249184997 - 0.000054438816 - -.000034637754 - 0.000004494745 - 0.013114280902 12 - 0.109587064387 - 0.377449392844 - 0.657445006413 - 0.516294170295 - -.044313624533 - .044010024000 - -.315809615475 - -.023471399498 - 0.182806918672 - 0.005686977952 - -.096186633657 - 0.010995853244 - 0.041627451082 - -.012180151045 - -.012829445168 - 0.006713258423 - 0.002249393038 - -.002179176553 - 0.000006459278 - 0.000388621871 - -.000088486615 - -.000024241195 - 0.000012775434 - -.000001528836 - 0.009204916897 13 - 0.082889405900 - 0.312115898739 - 0.611313131287 - 0.589096065406 - 0.086639694877 - -.316237370186 - -.126430468961 - 0.177816118862 - 0.071915527849 - -.106342427892 - -.026758244166 - 0.056034390582 - 0.002363616024 - -.023833745174 - 0.003917927648 - 0.007254616037 - -.002760408506 - -.001315670455 - 0.000932006061 - 0.000049301053 - - -.000165090932 - 0.000030664729 - 0.000010440501 - -.000004699171 - 0.000000521846 - 0.006547491642 14 - 0.063360170581 - 0.259953209778 - 0.569486757657 - 0.659765991407 - 0.253248224211 - -.245883485949 - -.207221475070 - 0.141972692112 - 0.144030955893 - -.083519992219 - -.071278880702 - 0.054864716315 - 0.027555092282 - -.029754599557 - -.005754062318 - 0.012711190182 - -.000664409841 - -.003831834380 - 0.001038385046 - 0.000708200880 - -.000381870689 - -.000042656957 - 0.000068164760 - -.000010124883 - -.000004370468 - 0.000001706613 - -.000000176357 - 0.004129483519 15 - 0.041776513906 - 0.179077334434 - 0.407237141256 - 0.472918366318 - 0.110408203455 - -.385470269520 - ----- - -.386018759764 - 0.027435955232 - 0.154106559944 - -.072306793965 - -.118765098585 - 0.038151205753 - 0.052121808971 - -.030285642429 - -.020301136317 - 0.016290846193 - 0.004432020222 - -.006931177432 - 0.000000520974 - 0.002017749394 - -.000450763331 - -.000363203984 - 0.000171774677 - 0.000023620852 - -.000029991608 - 0.000003944981 - 0.000001876185 - -.000000681954 - 0.00000067409